

Sports Related Skin Infections
Position Statement and Guidelines

National Federation of State High School Association (NFHS)

Sports Medicine Advisory Committee (SMAC)

Skin-related infections in both the community setting and the sports environment
have increased considerably over the past several years. While the majority of
these infections are transmitted through skin-to-skin contact, a significant number
are due to shared equipment, towels or poor hygiene in general. The NFHS
Sports Medicine Advisory Committee (SMAC) has put forth general guidelines for
the prevention of the spread of these infectious diseases (See NFHS General
Guidelines for Sports Hygiene, Skin Infections and Communicable Diseases).

The NFHS SMAC recognizes that even with strict adherence to these guidelines,
given the nature of certain sports, skin infections will continue to occur. For
example, the risk of transmission is much higher in sports with a great deal of
direct skin-to-skin contact, such as football and wrestling. Therefore, the NFHS
SMAC has developed specific guidelines for the skin infections most commonly
encountered in sports. The guidelines set forth follow the principles of Universal
Precautions and err in favor of protecting participants in situations where skin-to-
skin contact may occur. Consideration may be given to the particular sport
regarding risk of transmission, but these rules must be strictly adhered to in
sports such as wrestling, football and basketball where skin-to-skin contact is
frequent and unavoidable.

Ringworm, Tinea Corporis
These fungal lesions are due to dermatophytes. As they are easily transmissible,
the athlete should be treated with an oral or topical antifungal medication for a
minimum of 72 hours prior to participation. Once the lesion is considered to be no
longer contagious, it may be covered with a bio occlusive dressing. For scalp
involvement, the infection is more difficult to treat and requires a full two weeks of
oral antifungal medication before return to practice or competition.

Impetigo, Folliculitis, Carbuncle and Furuncle
While these infections may be secondary to a variety of bacteria, they should all
be treated as Methicillin-Resistant Staphylcoccus aureus (MRSA) infections. The
athlete should be removed from practices and competition and treated with oral

antibiotics. Return to contact practices and competition may occur after 72 hours
of treatment, provided the infection is resolving.

All lesions should be considered infectious until each one has a well-adherent
scab without any drainage or weeping fluids. Once a lesion is no longer
considered infectious, it should be covered with a bio-occlusive dressing until
complete resolution.

All team members should be carefully screened for similar infections. If multiple
athletes are infected, consideration should be given to contacting the local Public
Health Department or team physician for guidance.

Shingles, Cold Sores
These are viral infections which are transmitted by skin-to-skin contact. Lesions
on exposed areas of skin that are not covered by clothing, uniform or equipment
require the player to be withdrawn from any activity that may result in direct skin-
to-skin contact with another participant. Covering infectious lesions with an
occlusive dressing is not sufficient or acceptable. Primary outbreaks of shingles
and cold sores require 10-14 days of oral antiviral medications; while recurrent
outbreaks require five days of treatment as a minimum treatment time, prior to
returning to participation. To be considered “non-contagious,” all lesions must be
scabbed over with no oozing or discharge, and no new lesions should have
occurred in the preceding 48 hours.

Herpes Gladiatorum
This skin infection, primarily seen among wrestlers, is caused by Herpes Simplex
Virus Type 1 (HSV-1). The spreading of this virus is strictly skin-to-skin. The
preponderance of the outbreaks develop on the head, face and neck, reflecting
the typical lock-up position. The initial outbreak is characterized by a raised rash
with groupings of 6-10 vesicles (blisters). For head, face and neck involvement,
symptoms include sore throat, fever, malaise and swollen cervical lymph nodes.
Primary outbreaks are much more extensive and may take up to two weeks to
clear. The infected individual must be immediately removed from contact. Return
to contact is permissible only after all lesions are healed with well adherent
scabs, no new vesicle formation and no swollen lymph nodes near the affected
area. Oral antiviral medications should be started and can expedite the clearing
of an outbreak. Consideration should be given to prophylactic oral antivirals for
the remainder of the season and each subsequent season.

Recurrent outbreaks usually involve a smaller area of skin, milder systemic
illness and a shorter duration of symptoms. Treatment should include oral
antivirals. If antiviral therapy is initiated, the participant must be held from
wrestling for five days. If antivirals are not used, the infected participant may
return to contact only after all lesions are well healed with well adhered scabs, no
new vesicle formation in the preceding 48 hours and no swollen lymph nodes
near the affected area. Even greater consideration should be given to

prophylactic antivirals for the remainder of the season. As the herpes virus may
spread prior to vesicle formation, anyone in contact with the infected individual
during the three days prior to the outbreak must be isolated from any contact
activity for eight days and be examined daily for suspicious skin lesions.

Miscellaneous Viral Infections
Molluscum contagiosum and verruca (warts) are skin infections that are caused
by viruses, but are not considered highly contagious. Therefore, these lesions
require no treatment or restrictions, but should be covered if prone to bleeding
when abraded.

Revised and Approved April 2013
April 2010
October 2006

DISCLAIMER – NFHS Position Statements and Guidelines

The NFHS regularly distributes position statements and guidelines to promote public awareness of certain health and
safety-related issues. Such information is neither exhaustive nor necessarily applicable to all circumstances or individuals,
and is no substitute for consultation with appropriate health-care professionals. Statutes, codes or environmental
conditions may be relevant. NFHS position statements or guidelines should be considered in conjunction with other
pertinent materials when taking action or planning care. The NFHS reserves the right to rescind or modify any such
document at any time.

